

Interface des sockets

IUT Bordeaux I

A quoi servent les sockets ?

■ Applications client/serveur

- Transfert de fichiers, Connexion à distance, Courrier électronique, Groupe de discussions, Web, Jeux en réseau, etc.

■ Applications réparties

- Java RMI, CORBA, .NET Remoting

Comment implémenter de telles applications :
les sockets

Le paradigme de communication Client/Serveur

⌘ Interaction client/serveur

- **Requête** envoyée par le client suivie d'une **réponse** envoyée par le serveur
- Demande d'exécution d'un traitement à distance et réception de la réponse

⌘ « Appel procédural » avec appelant et appelé non situés sur la même machine

Les sockets

- Mécanisme de communication bidirectionnel inter-processus
- Présent dans tous les systèmes exploitation
 - 1983: L'université de Berkeley lance le BSD 4.2 incluant d'origine le protocole de communication TCP/IP et l'interface des sockets.
- Interface applicative
 - Interface entre les couches **application** et **transport**
 - Ensemble de primitives : **socket**, **connect**, **write**, **read**, **close**, **bind**, **listen**, **accept**...
 - Adaptée aux **protocoles TCP et UDP**...

Découpage en couches

Modèle OSI

Interface des sockets

Modèle TCP/IP

Attributs des sockets

un nom

- Descripteur de fichier

un type

- **SOCK_STREAM** : mode connecté, remise fiable (TCP/IP)
- **SOCK_DGRAM** : mode datagramme, non connecté + remise non fiable (UDP/IP)
- **RAW** : mode caractère (pour accès direct aux couches inférieures comme IP)

associé à un processus

une adresse (adresse IP + n° port)

Interface des sockets

Généralités

Types de socket et protocoles

Modes de dialogue et primitives

Dialogue client/serveur en mode

08/12/2008

datagramme

Interface des Sockets

Dialogue client/serveur en mode

connecté

Structure de données

```
#include <sys/types.h> //Bibliothèques requises
#include <sys/socket.h>

struct sockaddr {
 unsigned short sa_family; //famille de protocole pour cette adresse
 char sa_data[14]; // 14 octets d'adresse
}

struct sockaddr_in { // _in pour Internet
 short sin_family; //famille de protocole pour cette adresse
 u_short sin_port; //numéro de port (0=port non utilisé)
 struct in_addr sin_addr; //adresse IP
 char sin_zero[8]; //non utilisé
}

struct in_addr {
 u_long s_addr; //soit 4 octets : bien pour une adresse IP !
};
```

Création & fermeture

```
# int socket(int af, int type, int protocole)
```

- création d'une structure de donnée (appelée socket) permettant la communication,
- af = famille de protocole (TCP/IP, ou d'autres...)
 - **AF_INET** : domaine Internet (domaine que nous utiliserons)
 - **AF_UNIX** : domaine UNIX (pour donner un autre exemple)
- type = **SOCK_STREAM, SOCK_DGRAM, RAW**
- protocole : 0 pour protocole par défaut (voir <netinet/in.h>)
- Retourne :
 - un descripteur de socket
 - -1 si erreur

```
# close(int socket)
```

- Ferme la connexion et supprime la structure de données «socket» associée

```
# shutdown(int socket, int how)
```

- how: 0/1/2 pour réception interdite/émission interdite/réception&émission interdite

Spécification d'adresse locale

```
# int bind(int socket, struct sockaddr * adresse-  
locale, int longueur-adresse)
```

- Associe un numéro de port et une adresse locale à une socket, retourne `-1` si erreur.
- `socket` = descripteur de socket
- `adresse-locale` = structure qui contient l'adresse (adresse IP + n° de port)
 - Si n° de port=0
 - choix d'un numéro de port non utilisé
 - Si adresse IP = `INADDR_ANY`:
 - utilisation de l'adresse IP de la machine
- `longueur-adresse` : `sizeof(struct sockaddr)`

Diverses primitives utile 1/1

struct hostent **gethostbyname**(char *name)

- pour traduire un nom de machine en adresse IP

```
struct hostent *h;
```

```
h=gethostbyname("stargate.ist.ga");
```

```
printf("adresse IP: %s\n",
```

```
 inet_ntoa(*((struct in_addr *)h->h_addr)));
```

getsockname(int desc, struct sock_addr * p_adr, int * p_longueur)

- pour récupérer l'adresse effective d'une socket (après bind)

Diverses primitives utiles 2/2

- # Conversion **Network** Byte Order (68000) – **Host** Byte Order (Intel)
 - **htons**() : 'Host to Network Short'
 - **htonl**() : 'Host to Network Long'
 - **ntohs**() : 'Network to Host to Short'
 - **ntohl**() : 'Network to Host to Long'
- # **ATTENTION**: toujours mettre les octets dans l'ordre 'Network Order' avant de les envoyer sur le réseau
- # **in_addr** **inet_addr**(char *)
 - Convertit une adresse 'ASCII' en entier long signé (en Network Order)
 - socket_ad.sin_addr.s_addr = **inet_addr**("172.16.94.100")
- # **char *** **inet_ntoa**(in_addr)
 - Convertit entier long signé en une adresse 'ASCII'

```
char *ad1_ascii;  
ad1_ascii=inet_ntoa(socket_ad.sin_addr),  
printf("adresse: %s\n",ad1_ascii);
```

Interface des sockets

Mode connecté

Communication en mode connecté

- # Dissymétrie lors de la connexion
 - Le serveur attend...
 - Le client demande une connexion
- # Symétrie dans l'échange d'informations
 - Le client ou le serveur peut
 - envoyer/recevoir des informations
 - Demander la fin de la connexion
- # Echange d'un flot continu de caractères
 - Pas de structure en message

Connexion TCP

connect (socket , adr-destination , longueur-adr)

- Côté client
- Pour établir une connexion TCP avec le processus serveur
- L'adresse IP et le numéro de port sont spécifiés
- Appel bloquant jusqu'à la fin de la prise en compte de la connexion par le serveur
(configuration par défaut, peut-être modifiée...)

Création d'une file d'attente

```
# listen(int socket, int lgr-file)
```

- Côté serveur
- crée une file d'attente pour les demandes de connexion
- Place la socket en 'mode connexion'
- lgr-file indique le nombre maximal de demandes de connexion autorisées dans la file (5, 10 ou 20)
- file d'attente exploitée par la primitive accept.

Acceptation d'une connexion TCP

- # `newsock = accept` (socket, adresse, lgr-adresse)
 - côté serveur
 - prise en compte d'une demande de connexion entrante sur un socket de 'connexion'.
 - primitive bloquante
 - `newsock` : nouveau descripteur de socket sur laquelle s'effectuera l'échange de données
 - `adresse` : adresse du client.
 - Le processus peut traiter lui-même la nouvelle connexion, puis revenir à `accept`, ou bien se répliquer (`fork()` en UNIX) pour la traiter, le processus père étant toujours à l'écoute.

Lecture-Ecriture TCP

- **write**(socket, tampon, longueur)
- **read**(socket, tampon, longueur)
 - Envoie/reçoit des données sur une connexion TCP
 - Plus besoin de l'adresse émetteur/destinataire !

Exemple de dialogue (connecté)

Sur le serveur

- `socket()`
- `bind()` : nommage
- `listen()`
- `accept()`
- `read()` | `write()`

Sur le client

Créer une socket :`socket()`

Connecter la socket au serveur:`connect()`

Tant que pas fini

envoyer une requête:`write()`

lire la réponse:`read()`

traiter la réponse

Fermer la socket :`close()`

Source Socket Mode connecté

Bigben–Serveur

```
int main(int argc, char * argv[])
{
 int fdTravail, port;
 ...
 /* initialisation du service */
 port=atoi(argv[1]);
 fd=init_service(port);
 /* gestion des connexions de clients */
 while(1) {
 /* acceptation d'une connexion */
 fdTravail=accept(fd,NULL,NULL);
 if (fdTravail<=0) FATAL("accept");

 if (fork()==0) { /* fils : gestion du dialogue avec client */
 close(fd);
 travail_fils(fdTravail);
 close(fdTravail);
 exit(0);
 }
 else { /* pere : repart a l'ecoute d'une autre connexion */
 close(fdTravail);
 }
 }
}
```

```
int init_service(int port)
{
 int fdPort;
 struct sockaddr_in addr_serveur;
 socklen_t lg_addr_serveur = sizeof addr_serveur;

 /* creation de la prise */
 fdPort=socket(AF_INET,SOCK_STREAM,0);
 if (fdPort<0) FATAL("socket");
 /* nommage de la prise */
 addr_serveur.sin_family = AF_INET;
 addr_serveur.sin_addr.s_addr = INADDR_ANY;
 addr_serveur.sin_port = htons(port);
 if (bind(fdPort,(struct sockaddr *)&addr_serveur, lg_addr_serveur) < 0)
 FATAL("bind");
 /* Recuperation du nom de la prise */
 if (getsockname(fdPort,(struct sockaddr *)&addr_serveur,
 &lg_addr_serveur) < 0)
 FATAL("getsockname");
 /* Le serveur est a l'ecoute */
 printf("Le serveur ecoute le port %d\n",ntohs(addr_serveur.sin_port));
 /* ouverture du service */
 listen(fdPort,4);
 return fdPort;
}
```


```
void travail_fils(int fdTravail)
{
 long horloge;
 struct tm *temps;
 char tampon[2];
 int h,m,s;

 /* preparation de la reponse */
 time(&horloge);
 temps=localtime(&horloge);
 h = temps->tm_hour;
 m = temps->tm_min;
 s = temps->tm_sec;

 /* envoi de la reponse */
 sprintf(tampon, "%02d", h);
 write(fdTravail,tampon,2);
 sprintf(tampon, "%02d", m);
 write(fdTravail,tampon,2);
 sprintf(tampon, "%02d", s);
 write(fdTravail,tampon,2);
}
```

Bigben-Client

```
...  
  
int main(int argc, char * argv[])  
{  
 int port;  
 char *hostname;  
  
 ...  
  
 /* ouverture de la connexion */  
 hostname=argv[1];  
 port=atoi(argv[2]);  
 fd=connexion(hostname,port);  
  
 /* travail */  
 travail(fd);  
  
 close(fd);  
 exit(0);  
}
```

```
int connexion(char *hostname, int port)
{
 int fdPort;
 struct sockaddr_in addr_serveur;
 socklen_t lg_addr_serveur = sizeof addr_serveur;
 struct hostent *serveur;

 /* creation de la prise */
 fdPort=socket(AF_INET,SOCK_STREAM,0);
 if (fdPort<0) FATAL("socket");

 /* recherche de la machine serveur */
 serveur = gethostbyname(hostname);
 if (serveur == NULL) FATAL("gethostbyname");


 /* remplissage adresse socket du serveur */
 addr_serveur.sin_family = AF_INET;
 addr_serveur.sin_port = htons(port);
 addr_serveur.sin_addr = *(struct in_addr *) serveur->h_addr;

 /* demande de connexion au serveur */
 if (connect(fdPort,(struct sockaddr *)&addr_serveur, lg_addr_serveur) < 0)
 FATAL("connect");
 return fdPort;
}
```

```
void travail(int fd)
{
 char h[3],m[3],s[3];

 /* recuperation reponse du serveur */
 if (read(fd,h,2) != 2) FATAL("read h");
 h[2]='\0';
 if (read(fd,m,2) != 2) FATAL("read m");
 m[2]='\0';
 if (read(fd,s,2) != 2) FATAL("read s");
 s[2]='\0';

 printf("Il est %s:%s:%s sur le serveur\n",h,m,s);
}
```


Source Socket
Mode connecté
Avec fichier de haut niveau

Bigben–Serveur–Fichier de haut niveau

```
/* Taille maximale d'une ligne envoyee par serveur */
#define TAILLEMAXLIGNE 8
int main(int argc, char * argv[])
{
 int fdTravail, port;
 FILE *out;
 ...
 /* gestion des connexions de clients */
 while(1) {
 /* acceptation d'une connexion */
 fdTravail=accept(fd,NULL,NULL);
 if (fdTravail<=0)
 FATAL("accept");

 if (fork()==0) { /* fils : gestion du dialogue avec client */
 close(fd);
 /* Ouverture de fichiers de haut niveau (cf. polycop systeme) */
 out = fdopen(fdTravail,"w");
 /* travail */
 travail_fils(out);
 close(fdTravail);
 exit(0);
 }
 else { /* pere : repart a l'ecoute d'une autre connexion */
 close(fdTravail);
 }
 }
}
```

```
void ecrireligne(FILE *out, char ligne[])
{
 fprintf(out,"%s\n",ligne);
 fflush(out);
}
```

```
void travail_fils(FILE *out)
{
 long horloge;
 struct tm *temps;
 char tampon[TAILLEMAXLIGNE];
 int h,m,s;

 /* preparation de la reponse */
 time(&horloge);
 temps=localtime(&horloge);
 h = temps->tm_hour;
 m = temps->tm_min;
 s = temps->tm_sec;

 /* envoi de la reponse */
 sprintf(tampon, "%02d", h);
 ecrireligne(out,tampon);
 sprintf(tampon, "%02d", m);
 ecrireligne(out,tampon);
 sprintf(tampon, "%02d", s);
 ecrireligne(out,tampon);
}
```

Bigben–Client–Fichier de haut niveau

```
/* Taille maximale d'une ligne recue du serveur */
#define TAILLEMAXLIGNE 8

int main(int argc, char * argv[])
{
 int port;
 char *hostname;
 FILE *in;

 ...

 /* ouverture de la connexion */
 hostname=argv[1];
 port=atoi(argv[2]);
 fd=connexion(hostname,port);

 /* Ouverture de fichiers de haut niveau (cf. polycop systeme) */
 in = fdopen(fd,"r");

 /* travail */
 travail(in);

 close(fd);
 exit(0);
}
```


```
char *lireligne(FILE *in, char ligne[])
{
 char *p;
 p = fgets(ligne, TAILLEMAXLIGNE, in);
 /* la lecture s'arrête après \n */
 return p;
}
```

Affichage : 13
 :15
 :25

```
void travail(FILE *in)
{
 char h[TAILLEMAXLIGNE], m[TAILLEMAXLIGNE], s[TAILLEMAXLIGNE];
 /* recuperation reponse du serveur */
 lireligne(in, h);
 lireligne(in, m);
 lireligne(in, s);
 printf("Il est %s:%s:%s sur le serveur\n", h, m, s);
}
```